UNCLASSIFIED # AD NUMBER AD108827 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Foreign Government Information; NOV 1952. Other requests shall be referred to British Embassy, 3100 Massachusetts Avenue, NW, Washington, DC 20008. **AUTHORITY** DSTL, DSIR 23/21579, 17 Jun 2009 # MANUAL DEVIERITY AND TACTILE SENSITIVITY IN THE COLD D.J. Bartlett and D.G.C. Gronow Raf Institute of Aviation Medicine November 1952 This report has been arranged in two Parts to bring out as clearly as possible both the main experimental conclusions that appear to be justified and the degree to which They are supported by statistical analysis. Part I it descriptive. Fart II contains the detailed statistical analysis. #### SUMMARY - (1). Apperiments have been carried out to ascertain the effect of cold conditions on the performance of tasks involving manual dextority and tactile sensitivity. - (2). In a pilot experiment at room temperature, 4 manual dexterity and 3 tactile sensitivity tests were given to 20 subjects. Subsequent correlations between pairs of tests of the same kind showed there was no statistical justification for eliminating any of the manual dexterity tests. Of the tactile sensitivity tests only one (the two-point discrimination test) was retained. - (3).18 subjects were tested in the cold chamber and were divided into 3 groups of six: Group A was exposed to a temperature of "10°C. for i hr with still air -10°C. for 1 hr " " Group B -10°C. for 14 hrs. * - (4). In each group the tests were applied in a balanced design. Subjects were given preexposure, and exposure test runs, and on leaving the champer each subject continued to perform the tests in rotation until his performence returned to near pre-exposure levels. Skin (finger) temperatures were recorded. - (5). To sid interpretation of the results of the first experiment, a second one was carried ont using the two-point discrimination test at room temperature only. Groups A and C, and a third group (D) of 12 men not previously tested took part in this experiment. - (6). In a third experiment, 6 subjects (Group D) were given the tactile sensitivity test and one of the manual dexterity tests at intervals before entering the cold chamber, and during a 40-min. exposure period. - (7). In the first experiment all three groups of subjects showed significant impairment in performance in carrying out all the 4 manual dexterity tasks in the cold, with the exception of Group A, which showed a non-significant improvement on one of the tests. Performances deteriorated as the exposure period increased, showing more markedly with some tests, and with some subjects than others. - (8). All three groups showed improvement in tactile sensitivity during the first 30 minutes in the cold chamber. The performance of all three groups showed a tendency to return to pre-exposure levels of performance on leaving the chamber. Very significant differences were found between the performances of subjects in the same group. - (9). Skin temporatures were significantly correlated with length of exposure and with lactile sensitivity. - (10). In the second experiment average readings for Group D showed a steady improvement throughout the experiment, widle those for Groups A and C maintained a fairly consistent level of performance. The results of the third experiment indicated that the improvement of tactile sensitivity in the cold found in the first experiment may be attributed to a 'learning factor'. Manual dexterity may be affected in a similar manner. - (11). Exposure to cold prevented the normal improvement in performance of manual dexterity tanks, taking place at room temperature. This did not occur in the case of tactile discrimination until a sudden levering of the temperature was brought about, associated with the introduction of a wind factor. #### PART ONE # THE PROBLEM Many earlier experiments have shown that human sensitivity and volitional behaviour are adversely affected by exposure to severe cold, especially wit' wind. The present enquiry was undertaken in an attempt to discover more about the effect of less severe low temperature conditions on the same types of performance. I. ## Description of the Tests # Manual Dexterity tasks The Feg Test The Nut and Bolt Test The Sorewdriver Test — sorewing in The Sorewdriver Test — unscrewing Plate (i): The Peg Test In a block of wood 8" x 2½" x 1" two sets of 20 mindonly arranged holes were drilled. The two sets of holes were separated by a 2" x 2½" space. The block of wood was held on the table by the subject's left hand, and he performed the test by transferring 20 page, 1/10" diameter, with his right hand from one set of holes to the other, all subjects used were right-handed. Plate (vii): The V-test # Plate (ii): The Nut and Bolt Test. Consisted of two metal plates 4° x 3° in which 8, 11° bolts were mounted in a regular square arrangement - 2° x 2° . The plates were separated from one another by 1 2/10° so that the bolts projected 3/10° above the upper plate. Eight 6 B.A. nuts on each of the projecting portions of the eight bolts, which had been acrewed down until they were in contact with the upper plate, had to be removed by the subject an quickly as possible while he held the apparatus on the table with his left hand. Plate (iii) & (iv): The Sorewdriver Test Consisted of two metal ;lates 3" x 2" arranged at right angles, with two sets of five 4 B. A. nuts each set arranged in a ros in the centre of one of the metal plates. 1n order to screw the i-inch bolts into the nuts, subjects were allowed to begin by screwing the bolt in with their fingers until the tip of the bolt was flush with the back of the metal plate, and the task was completed with a screwdriver. Unsorewing was carried out with a screwdriver, until the tip of the bolt no longer projected beyond the back of the plate, and thereafter the nut was removed by hand, All tests had to be performed as quickly as possible. The "score" was the time taken to perform each task. #### Tactile Senzitivity Two-point Discrimination (the Dividers Test) (plate v) The Hole Test (plate vi) The 'V-Test' (Mackworth 1951) (plate vii) The apparatus for each of these was made up in perspex. #### Plate (v): The Dividers Test A two-point instrument 6 in. long similar to a pair of compasses was constructed. Then applying the test the normal "Method of Limits" was used first in descending and then is ascending order, (i.e. the points were first applied midely separated and then brought nearer together, until the subject reported "one" point only.) The order of application was then reversed. The divider points were applied to the pulp of the subject's right index finger During a run the subjects remained passive, the test being applied by the experimenter. No actual measure of the pressure with which the test was applied was made, though the experimenter endeavoured to maintain constant pressures, and was careful to apply the two points of the Dividers Test simultaneously. One complete test consisted of 10 runs in each direction, the subject giving responses of "two" or "one" according to the sensation of the number of stimuli received. The test was scored by recording the last, or the first separation in each case, when the response "two" was given, and an average of the ten readings so recorded was taken as an indication of the subjects tactile sensitivity at the time of the test. ## Plate (vi): The Hole Test A strip of perspex was used in which a regularly graded series of holes of known diameter had been bored. The pulp of the subject's finger was applied to the perspex strip by the experimenter, and the test was conducted as for the Dividers Test, with the exception that the subject's response was whole or man hole, and the reading recorded was the diameter of the hole last or first felt. #### II. Selection of the Tests Graded forms of each of the marmal dexterity tasks were constructed - e.g. 4 different sizes of peg, 6 different sizes of mut, and 3 different sizes of bolt. These tests, together with the tactile sensitivity tests already described were given to 20 subjects in a pilot experiment at room temperature in order to ascertain whether any positive correlations in performance existed between tests, and also in an effort to eliminate some of the tests and so reduce the total time of trible under full unit conditions. All subjects chosen were healthy males between 20 and 35, engaged in research work in the RAF Institute of Aviation Medicine. The results of this experiment showed that in the taxs of the dexterity tasks each performance was reasonably independent of the others. Accordingly it was decided to retain all 4 tests. In the case of tactile sensitivity there proved to be considerable overlap between all 3 of the forms used, as indeed might have been expected. It was therefore decided to adopt the Dividers Test chiefly because of its superior definiteness and the greater case with which some control over pressure could be maintained. (See correlation values referred to above will be found in Tables I(a) and I(b),) Part Two) # III. General Conditions of the Cold Experiments. 1. Clothing: Civilian Subjects were their ordinary winter underclothing, a heavy-weight Navy pullower, long black wool stockings, a kapok "inner-liming" for external protection, fleece-lined flying boots, a loose weave 'dish-cloth' scarf, a cold weather, wind-proof cap, a light-weight, wool lined and a cotton-backed glove for the non-preferred hand (i.e. the left hand in all subjects tested). Service personnel were exactly similar clothing, except that they were battle-dress blouses, instead of the Navy pullover. No form of protection was provided for the subjects' right hands. 2. The Cold Chamber: Conditions (-10°C. with still air) could not be maintained for longer
than 30~40 min. in the experimental chamber. Consequently, as there was a continual upward trend of temperature, subjects actually entered the chamber at a temperature of -15°C., and when this rose to -5°C. (generally 30 minutes later) the refrigerating plant and electrical fan were turned on, to bring the temperature down to -15°C, again. #### IV. Description of the Experiments. 1. Experiment 1, 18 of the 20 subjects already tested were chosen and divided into 3 groups of 6, on the basis of their everage tactile sensitivity readings already recorded, so that each group contained an equal number of apparently "more" and apparently "less" sensitive subjects. Group A was exposed to a temperature of -10°C. for \$\frac{1}{2}\$ hour. Oroup B * * * * * * -10°0. * 1 hour. Group C " " " " " " -10°C. " 1\frac{1}{2} hours. The chosen tasks were applied in a regular, balanced design for each group, with the tastile sensitivity task always kept in the central position i.e. the third task performed The procedure adopted was to test every subject first at room temperature (15° to 18°C.) on the complete battery of tests, in order to establish a basic reading for that subject for each test. A skin-temperature reading was then taken with a copper-constanting thermocouple. The thermocouple was placed on the centre of the pulp of the exposed index finger, and kept in place with sino-oxide strapping. After the reading had been taken the thermocouple was removed. The subject then entered the cold chamber where he remained seated at rest throughout the exposure period. Tactile sensitivity recordings were taken at 10 minute intervals after entering the chamber, and skin temperature readings were taken before and after each recording. Since the complete battery of tests took an average testing time of 20 minutes to complete, testing was commenced 10 minutes before the end of the exposure period, and continued for 10 minutes after that time, but since subjects differed considerably in the amount of time they took to perform the dexterity tests, in sees cases they had to continue testing in the cold chamber for 15-18 minutes after the end of the exposure period. Skin temperature readings were taken before and after the final testing period in the cold chamber. On leaving the cold chamber, the subject continued to perform each test in rotation until his performance level returned to the original value, or near the original value. Skin temperature readings were taken between each test. 2. Experiment 2: The subjects in groups A and C were re-tested, using the two-point discrimination test, at room temperature only. Group B was eliminated owing to the absence of some members of the group. A third group of 12 subjects - Group D - was tested over a period of 60 minutes at room temperature. The individuals in this group had not taken part in the previous experiment, but were being tested for the first time. The Dividers Test was applied as before. Subjects were tested at 10 minute intervals. The timing conditions were made to simulate those of the previous experiment, so that a 'pre-exposure level' reading was first taken, a period of 15 minutes allowed to slapes, and then testing was continued at 10 min. intervals for the requisite 'exposure' period until finally two so-called 'part-exposure' readings had been recorded. (Note: The test itself took 3-5 mins, to apply so that "testing at 10 min, intervals meant a testing period of 5 min, and a rest period of 5 min. 3. Experiment 3. 6 available subjects in Group D were tested at room-temperature at 10 min, intervals until their tactile sensitivity level seemed to have reached a fairly constant figure. They then put on the same cold-mather clothing as was used in Experiment I and entered the cold chamber. The same temperature (-10°C,) was used as in Experiment I. After commencing cold exposure, subjects were re-tested at 10 minute intervals until the temperature in the chamber rose sufficiently to require the electric fan and refrigerating plant to be turned on to restore the test conditions. This meent that cold exposure lasted for 30-40 minutes for most subjects, and the 'wind-chill factor' was climinated. No skin temperature readings were recorded. The Peg Test, shortest of the manual dexterity tasks to perform, was given to every subject after the tactile sensitivity reading had been recorded, both at room temperature and in the cold conditions. #### V. The Experimental Results: Experiment 1: Results: Manual Dexterity. The average time ourses for the $\frac{1}{2}$ hr, 1 hr and $1\frac{1}{2}$ hr groups (A, B, and C groups respectively) were drawn up from the absolute individual figures. (See Figures 1,2,3, and 4.) In all groups with the emosption, for all 4 tests, the average ourves showed a definite impairment of performance at the end of the emposure period. The average curve representing the performance of the j-hr group (Group A) on the Peg Test, shows that in fact at the end of the emposure period, performance had slightly improved, though the loss of 1.5 secs. on their original level at room temperature is not significant, showing that the emposure to cold had no effect on this group performing this test. It was apparent from the individual ourves that the performance of subjects varied considerably within groups, some subjects showing little or no change in performance level throughout the experiment, (e.g. one subject in Group R had a pre-exposure level of performance of 251 sec. test 3 of which rose to 253 secs. after 60 minutes exposure and finally dropped to 245 sec., 30 minutes after leaving the cold chamber), while other subjects show a very merked deterioration in performance (e.g. another subject in the same group, performing the same test, had a pre-exposure level of performance of 189 secs., which rose to 358 secs. after 50 minutes to exposure, and finally dropped to 185 secs., 30 minutes after leaving the cold chamber.) Tables II(a), II(b), II(c) and III set out the relevant statistical data for this section of the report. The more important conclusions arising from the analysis were:- (1) Performances deteriorated as the exposure period increased. Performances deteriorated more on some tests than others in the cold. Performances of some subjects within a group deteriorated more than those of other subjects. Subjects' Comments:— Subjects in Groups B and C commented on the loss of persy in the thumb, which appeared to them to be more pronounced than loss of sensitivity, and this observation was used by them to explain the increasing awardness and clumsiness in manipulation of the dexterity tests towards the end of the exposure period. Oraik observed in his work on 'Effects of Cold upon Hand Movements and Reaction Times' that "whereas normally the thumb can be rotated to face the fourth finger and extended to touch the tip of this finger without the latter bending at its inter-phalangeal joints, when cold the fourth finger is involuntarily bent to meet the almost helpless thumb, and the thumb fails to rotate, pressing sideways towards the fingers". Both screwdriver tests were found to tax the powers of the subjects most, the greatwat difficulty being experienced in endeavouring to pick up the bolts the correct way round, and insert them with a slight screwing motion into their holes. # Experiment 1 - Results; Tactile Sensitivity. As in the case of manual dexterity, average ourses for Groups A, B and C were drawn up from the absolute and relative figures (see Figures 5 and 6). (Note: The relative figures have are obtained by the method used by Mackworth in calculating his 'numbress index'. The initial readings on the Dividers Test taken before cold exposure differed between one man and another; the sise of the just detectable gap varied from 1.55 m.m. in some subjects to as much as 2.7 m.m. in others. It was therefore necessary to remove the effects of these individual differences in normal tactile sensitivity when estimating the average effects of the particular chosen environment. For each person the difference between the initial reading of the just detectable gap and each of the subsequent gap sizes needed by that person was calculated. The 'tactile sensitivity index' was there-fore the average decrease or increase required in physical gap size to keep the tactile impression of two separate, distinct points, and this average figure was the mean of readings taken from the subjects comprising a group.) In all 3 groups, the average surves showed a definite improvement in performance (i.e. a decrease in the physical gap sise required to keep the impression of two points), which was maintained for the first 30 minutes of exposure. This improvement, although definite, was small, the largest decrease in everage gap size for any group being 0.5 m.m. (Group B), and in actual gap size for any individual 1.3 m.m. (Group A). In both Groups A and O, the maximum improvement in performance was reached at the 30 minute level, and thereafter performance began to deteriorate. In Group B, the maximum improvement was reached after 20 minutes exposure, and again deterioration appeared after 30 minutes. Group C reached a fairly consistent level of performance after 50 minutes, but a second slight improvement cocurred during the last 10 minutes of the exposure period. The abrupt change in performance shown by all the average curves after the 30-40 minute level appears to correspond with the time at which the refrigerating plant and the electric fan were turned on again in order to reduce the temperature in the chamber. The change in performance seem in Group A corresponds with the end of their exposure to the cold conditions and their return to room temperature. All three group average curves demonstrate the tendency to return to their original levels of tactile sensitivity on terminating their periods of exposure. Testing was continued for 30 minutes, or longer, with each individual after
leaving the cold chamber. Tables IV, V, VI(a) and VI(b) set out the relevant statistical data for this section of the report. There are significant differences between groups, between temperatures, and between subjects within groups, but whereas the improvement between pre-exposure and terminal exposure readings was definitely significant, the change in performance between terminal exposure and final post-exposure readings (illustrated in figs. 5 and 6) was found to be non-eignificant. Subjects' Comments: - 10 of the 18 subjects performing the tactile sensitivity test commented on a sensation of increased sharpness or better definition of the points of the perspex dividers in the cold. This sensation commenced fairly soon (approx. 20 min.) after entering the chamber, and appeared to fade gradually after 40 minutes exposure. M はないないない 型 bc ti ti pi > ai Ti Coi thi cc oi In enc and ave whi for non res out sig bee per dec the gap B G(2 subjects in Group C had some difficulty, after 60 minutes exposure, in differentiating the two divider points even at their maximum separation. This difficulty was associated with a subjective sensation of pain, extreme cold, and some stiffness of the fingers following the second exposure to the fan and refrigerating plant. Both subjects at this time, had a skin temperature of 4-4.5°C., the lowest skin temperature recorded for any individual during this experiment. Within about 10 minutes, however, a phase of vaso-dilatation occurred, and the ability to distinguish the points returned (Blaisdell 1951). # Tactile Sensitivity and Skin Temperature: Group average curves from skin temperature readings were plotted together (Fig.7), and also with group average curves for tactile sensitivity, on the same time scale. In both Groups B and C a lag was present between the lowest point reached in tactile sensitivity performance and that reached by skin temperature (i.e. the lowest tactile sensitivity reading was recorded before the lowest skin temperature reading.) In Group A this phenomenon was reversed. The same relations between curves for all groups was maintained after the termination of exposure. Skin temperature correlated directly with length of cold exposure. The lowest points reached on the group average curves were 10.8, 9.0 and 8.2° C. for Groups A, B and C respectively. Skin temperature returned to pre-exposure levels more nearly than tactile sensitivity after terminating the exposure period in the cold chamber. Table A. Average Initial and Final Skin Temperature Readings. | Group | Original Pre-Exposure level | Level 40 minutes after terminating exposure | |-------|-----------------------------|---| | A | 31°a | 31°a | | В | 32°0 | 31°0 | | 0 | 32.5°a | 29°0 | Correlations between sets of readings of tactile sensitivity and skin temperature from the records of the 18 subjects were carried out. It was shown that there was as correlations almost significant at the 5% level, llustrating that improved performance on the two-point discrimination test was associated with a fall in skin temperature. 3. #### 2. Experiment 2 - Results. Group average curves from the absolute and relative figures were drawn. (figs.889). In both Groups A and C the longest deviation from the 'pre-exposure' level was a difference or 0.2 mm. In both cases this difference represented an improvement in performance and was recorded for the second reading, i.e. the first 'exposure' reading. The group average curves snow a relative consistency in tactile sensitivity performance level, which, in the case of Group A is maintained for 50 minutes, and in the case of Group C for 100 minutes. The improvement per subject over the period of testing only average 0.07 mm., a non-significant change. There was, however, a very definite improvement in the initial reading of this new trial compared with the initial reading of the previous trial carried out some time before. This improvement averaged 0.25 mm. per subject, which was highly significant (about the 0.5% level). Similar graphs were drawn for the third group of subjects (Group D) who had not previously been tested in the cold. The group average curves show a definite bend towards improved performance on the two-point discrimination test. (See figs. 10 and 11). The gradual decrease in divider gap size was not accompanied by any significant tendency to return to the initial, or so called 'pre-exposure' level, gap-size. The largest decrease in average gap size of 0.50 mm. was recorded at the end of 40 minutes 'exposure'. This represents a decrease from 2.37 mm. to 2.07 mm., a significant change at about the 36 level. A degree of similarity was noticed between the first portions of Group D's average ourve and those for Groups A and C. After the initial reading had been recorded for both groups, a relatively rapid rate of improvement in tactile sensitivity occurred within the first 10 minutes. This rapid decrement ingap-size was then followed by a further 10 minute period of very slight or no-improvement, and finally by a further 10 minute period of relatively rapid improvement again. (Table B). Table B. Comparison of Average Tactile Sensitivity Levels for Groups A and C subject to cold expenses, and Group D at Room Temperature during the first 30 minutes of testing. | | | Level | | | | - Re | te of Decre | A.S.O. | |--------------|--------------------|-------------------|-------------------|-------------------|--------------------|----------|-------------|----------| | Group | Initial
Reading | after
10 mins. | After
20 mins. | After
30 mins. | Initial
Reading | 10 mins. | 20 mins. | 30 mins. | | D
Exp. II | 2.57 = | 2,26 m | 2.27 = | 2.16 mm | 0 | 0.11 | 0.01 | 0.11 | | O
Rep. I | 2.02 mm | 1.91 m | 1.87 mm | 1.73 m | 0 | 0.11 | 0.04 | 0.14 | | A
Exp.I | 2,22 == | 2,08 == | 2.04 === | 1.90 mm | 0 | 0.14 | 0.04 | 0, 14 | The individual curves of Group D show a somewhat varied response to the second experiment (fig.12). 5 of the 12 subjects show a fairly marked improvement throughout the testing period, the decrement in gap-cise at the end of the testing period differing from the initial level by as much as 0.6 to 1.35 mm. 2 of the subjects show an impaired level of performance which increases during the testing period, the final levels differing by 0.6 to 0.3 mm. from the initial levels, while the remaining 5 subjects maintain a fairly level performance, tending towards a small decrease in requisite gap-cise. #### Experiment 5 - Results, Tactile Sensitivity. Although all 6 subjects in Group D had already been tested for a period of 60 minutes at room temperature on the Dividers Test, the group average ourve (See figures 15 and 14) showed a further improvement in performance for the first 40-50 minutes of the third experiment. This improvement was a decrease in gap-size of 0.46 mm. (From 205 to 1.57 mm - a change significant at the 5% level). At the end of the exposure period of 50 minutes, the final average recording was 1.55 mm, which cannot be regarded as a significant change in performance level from that reached after 40-50 minutes testing at room temperature. There were fluctuations in performance during the cold exposure, but the longest of these fluctuations does not exceed a change in performance level of more than 0.08 mm. It may be of interest to note that the group average curve in this experiment exhibits the seme phenomenon as that to which attention was drawn in the data summarised in Table B. Tables VII, VIII and IX set out the relevant statistical data for this section of the report. Analysis of variance carried out on data from Groups D and C which were combined in a balanced arrangement, showed that there were only two significant terms in this analysis - the 'between subjects within groups' term and the 'between learning and no learning' term. The significance of the Tearning factor'in this analysis makes it probable that similar improvement in the earlier experiments was also influenced by this factor. #### Experiment 3. Results. Manual Dexterity The curve plotted for Group D from the averages of individual performance on the Feg Test showed an improvement in performance throughout the first 50 minutes of the experiment. (See Figures 15 and 16). The average initial reading of 31.2 seconds, may be compared with the 50 minute reading of 28.1 seconds, an average improvement of 3.1 seconds. This is significant at the 2% level. During the second part of the experiment, when readings were taken at 10 minute intervals (of, Experiment 1) a constant deterioration in performance was recorded. The largest average time taken to perform the test — 31.2 seconds - was recorded after 30 minutes exposure. This was a deterioration significant at about the 36 level. VT. ### Conclusions Three main conclusions, each of general and practical importance, are to be drawn from these experiments. They are:~ - 1. Exposure to temperatures of -10°C to -15°C, without air movement for periods of half an hour and upwards interferes with manual dexterity. Skill of this kind begins to take longer to carry out very soon (ten minutes or so) after initial exposure. The effects tend to increase fairly rapidly at first but after the first half-hour or so, more slowly. On return to normal room temperature recovery is rapid but not immediate. Although it is true that in general the lower the skin temperature the more manual dexterity performance is hindered (Miller 1944) the one cannot be used as a direct index of the other. - 2. The performance of tasks involving tactile sensitivity (as measured by the two-point discrimination technique) unlike that of tasks involving manual dexterity, appears to be relatively unaffected by mild low temperatures (-10°C to -15°C), in the absence of wind. The improvement recorded after successive applications of the two-point discrimination test, did not appear to be retarded, or in any other
way impaired by the cold exposure. - 3. Rapid change to a lower temperature, within the limits indicated, especially when it is accompanied by air disturbance, are especially likely to produce deterioration, or further deterioration, both of manual dexterity and of tactile sensitivity. #### VII. #### Discussion 1. While it is clearly demonstrated that exposure to cold at a level of ~10°C to ~15°C, in still air, and with only the working hand unprotected, hinders manual dexterity, the experiments by themselves do not indicate clearly what precise mechanisms are involved. They do suggest that it is unlikely that the fall-off is chiefly due to diminished tactile sensitivity, but even this is not quite clear. The most definite positive indication is that the principal loss is directly due to the relative functional inefficiency of the thumb under these conditions. However if the two-point discrimination test had been applied to the thumb instead of the index finger, the results might have been different. But at the same time the UKC in the off a change of results occurring would not seem to be very great, for Frans and Kilduff' showed that localised training in tactile discrimination gave rise to widespread improvement in other parts of the body which had not previously been trained, and this finding would seem to be partly borne out by the improved level of initial performance in tactile discrimination as comparing the initial reading of Groups A and C in Experiment 1 with those in Experiment 2. Another possibility also requires further exploration. The disability might be due to some failure to use the information which normally talls an operator about the amount, speed and direction of his movements. There are forms of manual control, many of which occur in flying, which do not involve differential finger dexterity, but which do require accurate movement. If these turned out to be similarly affected under the same conditions the case for some breakdown of kinaesthetic 'feed back' would be greatly strengthened. There is a third possibility and this seems the most likely one. It may well be that whenever accurate movements have to be made by two or more members of the body working together, if their normal relative functional efficiency is disturbed, the accuracy of movement suffers in a marked way. In this special case the thumb suffers, but the index finger remains perhaps little affected. It would not be difficult to devise other experiments setting up different types of change in the relative functional efficiency of simultaneously working parts of the body. Such experiments are very much needed both for theoretical and for practical ressons. Meanwhile it is certainly a gain to have been able to demonstrate that manual dexterity suffers under even these, not very severe, low-temperature conditions, but that loss is not likely to be very great unless exposure is fairly long continued. 2. By far the most interesting of the results of the experiments, however, is that which shows that tratile sensitivity may improve, or continue to improve, within limits, in spite of the loss of dexterity. It is true that statistical analysis appears to show that the improvement cannot be directly attributed to the cold, but it cannot be contested that it takes place and therefore that there is nothing within the limits of the times and temperatures concerned in these experiments which stop it, although it has already been shown by Mackworth and others that longer exposures or more severe cold conditions certainly do stop it. Once again, however, when we come to consider nossible underlying mechanisms it becomes clear that these experiments have opened up problems that must be attacked by different methods. One possibility is that local physiological conditions make tactile discrimination somewhat easier. For this there is not much evidence except the reports by the subjects that the point stimulations seemed to be more charply defined in the cold. It is, however, possible that a temporary increase of the difference between skin temperature and the temperature of the Divider points might have this effect and this would be consistent with the relatively short duration of the improvement. This hypothesis could be tested, but would demand a special instrument after the style often used to explore temperature semsations. In any case it does seem important to settle this matter since it is possible that normal temperature effects could be checked, or reversed, by controlling the temperature of working tools. A second possibility is that exposure to the cold produced an unwitting increase of effort and that the improvement was the direct result of this. Such an explanation would also be consistent with a rapid return to pre-exposure levels of performance on the termination of exposure in the cold chamber. The improvement, that is to say, could be specific to particular environmental conditions. The principal difficulty in this hypothesis is that if the improvement was due to increased effort - "stronger motivation" - a similar improvement might well have been expected to take place for tasks requiring voluntary movement. It is true that in many instances, performance of the dexterity tasks was comparatively little affected by the cold exposure and it is possible that in these cases there was some influence of increased effort working against the normal deterioration effect. A further experiment involving accurate voluntary movement but without those forms of dexterity involving the thumb might be performed. If, then, a similar improvement occurred the case for unwitting increase of effort would be strengthened. This second possibility leads to, and, in fact partially overlaps, a third - that, either stimulated by the cold (stress) conditions, or continuing a process started but not completed during the pre-exposure period, there was some genuine learning process as a result of which characteristics belonging to the two-point discrimination stimulation but not at first utilised by the subject, became effective. The tendency to return to pre-exposure levels of performance on leaving the cold chamber would not be an obstacle here since whatever has been gained by learning may be thrown out for a while by any marked change of environmental conditions. There is little doubt that a process of perceptual learning does in fact take place, and that it differs in some ways from the more commonly studied motor learning. But so far all attempts made in similar cases to identify, or even to demonstrate the occurrence of cues, which at first pass unnoticed, but later are used to increase efficiency (e.g. Mackworth 1952) have been unsuccessful. Tet the fact that considerable individual and group differences cocurred in all the performances required by these experiments must be interpreted to mean that there were a number of different ones operating in the stimulation conditions and that these were being used differently, or different ones were being used, on different occasions. These are the general conditions under which both 'improvement' and 'learning' can take place. But there is at present no psychological understanding of how, or by what mechanisms, these conditions operate in the case of perception. By demonstrating that improvement does take place at threshold level in two-point tactile discrimination whether or not as a result of exposure to atress conditions - these experiments raise in an acute form the whole problem of perceptual learning, with its vitally important theoretical and practical implications. 3. The deterioration which quickly followed change from a low to a perceptibly lower temperature, accompanied by air disturbance, requires some form of explanation. It is possible that the outaneous receptors involved in the performance of two-point discrimination function normally up to a certain critical point, after which some of the relevant receptors cease to function, and this is accompanied by an immediate deterioration in performance. The actual mechanism leading to failure of normal function on the part of the sense organs, might be due to a form of "summation effect", the sudden change in environmental conditions acting as a stimulus for the production of an agent or agents which gradually increase in concentration until the local receptors are prevented from playing their normal role. It should, however, be noted that the group average curves plotted from individual skin temperature readings in the first experiment did not show any significant change after the 30-40 minute cold exposure period, although some of the individual curves do show a further drop in skin temperature. It might have been supposed that any change in performance level on the tactile sensitivity test, if due to the sudden change in cold conditions, would have been reflected by the skin temperature readings, but the variation between subjects may account for a failure on the part of the group average curves to show this. The results here again emphasise the importance for human behaviour of sudden change in environmental conditions. It is in fact rapid change, rather than absolute level, of stress that is significant. Modern flying produces a large number of situations in which rapid change in environmental conditions at high stress is a prominent character. Unfortunately behaviour adaptations which swiftly follow change of this kind are apt to remain unnoticed at the time, and to pass without comment later. It seems not too much to say that they never will be either properly appreciated or understood, unless they are made a subject of specific and planned experimental attack. #### ACKNO: IL EDOHENTS This research was carried out with the kind permission of Group Captain N, K, Stewart, C.B.E., A.F.C., and under the general direction of Professor Sir Proderic Bartlett, C.B.E., F.R.S., and of Dr. N. H. Hackworth. Thanks are also due to other unabors of
the staff who acted as subjects, and in particular to Dr. O. M. Horant, Hr. J. Spencer and Hr. D. A. Harks for discussion and helpful advice. #### BIBLICGRAPHY BARTLETT, F. C. BLAIR, R. A. and COTTSCHALK, G. W. MAISOCLL, R. K. CRAIK, K. J. W. and MACHIERSON, S. J. PRINCE and KILDUFF LANGDON, T. N. MACIGIORTH, N. N. HILLER, N. R. HILLE, A. V. BIPLE, P. A. and PARAGE. C. P. WEITL J. WINDHAM, C. H. and WILBON-DICKERN, M. G. Effects of Cold on Behaviour, R.N.P.R.C. H.S. 217, 1948 Efficiency of Signal Corps operators in Extreme Cold. A.H.R.L. Fort Knox, Kentucky, January, 1947. Cold Induced Vasodilatation. Quarterenster Climatic Research Laboratory. (),C.R.L.) 177. September, 1951, Variation in rain and Temperature Sensation accompanying Cold-Induced Cyclic Vasodilatation in Fingers - LG.R.L. 182. 1951. Effects of Cold upon Hand Novements and Reaction Times, M.P.R.C. B.F.C.43/196, March, 1963. widespread improvement in Tactile Discrimination following Localised Training. Journal Con.Psychol. Vol.10,1934. An Experimental Study of Certain Ferms of Hanual Descerity Report 66, N.R.C. 1.N.R.D. 1932 Finger Numbers in Very Cold Winds, M.R.C. A.P.U.151, 1951 Cold Acclimatization and Finger Numbers, Field and Laboratory Studies, M.R.C. A.P.U.173,1952 A Simple Procedure for Harning the Hands to Haintain Hanual Dexterity during Exposure to Extreme Cold. Climatic Research Unit, Fort Honmouth Signal Lab., New Jersey, 1964. (Restricted). Progress Report on the impairment of Hannal Desterity in Cold. Project A-6. November, 1951. (Impublished). Heasurements of Dry Atmospheric Cooling in Sub-Freezing Temperatures, Proc. Amer.; hiles, Sec., Vol. 89, Ne. 1, 1945. AFurther Study of the Relation between Skin Temperature and Cutaneous Sensitivity. J.Exp. rsychol. vol. 30,1942 Physiological Responses of Hands and Feet to Cold in Helation to Body Temperature. J. of Applied Physiology, Vol.4, No.3, September, 1951. State of the #### Selection of the Tests #### TABLE IA Correlations between 4 Manual Dexterity tests completed by 20 subjects at Room Temperature, (Figures in brackets give level of significance of association,) | Tost
Tost | Unscrewing
Nuts | Pog | Screenriver
(Unscrewing) | Screwdriver
(Screwing up) | |-----------------------------|--------------------|-----------------|------------------------------|------------------------------| | Unscrewing
Nuts | • | 0.57
(0.002) | 0.33
(0.1) | 0.50
(0.01) | | Pog | 0,57
(0,002) | - | 0.35
(0.08) | 0.68
(0.001) | | Screwdriver
(unscrewing) | 0.33
(0.1) | 0, 35
(0,08) | ••
· | 0.31
(not sig. at
0.1) | | Sorewing up) | 0.50
(0.01) | 0.68
(0.001) | 0.31
(not sig. at
0.1) | - | # TABLE I(b) Correlations between 3 Tectile Sensitivity tests completed by 20 subjects at Boom Temperature. (Pigures in brackets give level of significance of association.) | Post
Post | * | Pointers | Hole | |--------------|-----------------|-----------------|----------------| | ▼ | • | 0.61
(0.001) | 0.43 | | Pointers | 0.61
(0.001) | • | 0.55
(0.01) | | Bole | 0.43
(0.05) | 0.55
(0.01) | - | # Experiment 1, - Marmal Dexterity Derived figures from the actual results are presented in the following tables. Since the average times (in secs.) to perform the Unscrewing nuts, Peg, Screwdriver (unscrewing) and Screwdriver (acrewing up) tests under room-temperature conditions were approximately inversely proportional to 52, 7, 2 and 1, these factors were used to sultiply times of performances and so make the tests comparable with each other. This was necessary in order to apply the analysis of variance technique subsequently carried out. Time (in secs.) for Group A to perform the Manual Dexterity tests at room temperature and after cold exposure ($\frac{1}{2}$ hour). | Test | Subject
Temps | 1 | 2 | 3 | 4 | 5 | 6 | Total | |--|------------------|-----|------|-----|-----|-----|------|-------| | Unsorewing
Muts | Room | 187 | 231 | 193 | 264 | 187 | 264 | 1326 | | and the second s | Cold | 231 | 291 | 275 | 214 | סכנ | 308 | 1649 | | Peg | Room | 196 | 224 | 287 | 238 | 189 | 217 | 1351 | | | 0014 | 210 | 210 | 231 | 224 | 210 | 203 | 1288 | | Screedriver | Room | 152 | 240 | 202 | 230 | 182 | 280 | 1286 | | (unscrewing) | 001d | 180 | 280 | 192 | 146 | 220 | 314 | 1332 | | Screwdriver | Room | 160 | 190 | 192 | 248 | 146 | 210 | 1146 | | (screwing up) | Cold | 159 | 235 | 231 | 234 | 165 | 204 | 1228 | | Total | Room | 695 | 885 | 874 | 980 | 704 | 971 | 5109 | | | 0014 | 780 | 1016 | 929 | 818 | 925 | 1029 | 5497 | # TARLE II(b) Time (in secs.) for Group B to perform the Manual Dexterity tests at room temperature and after cold exposure (1 hour). | Tost | Subject
Temp. | 7 | 8 | 9 | 10 | 11 | 12 | Total | |---------------|------------------|-----|-----|------|-----|-----|-----|-------| | Unscrewing | Room | 182 | 275 | 160 | 253 | 192 | 242 | 1304 | | Mute | Cold | 182 | 319 | 583 | 605 | 236 | 357 | 2282 | | Pog | Room | 217 | 224 | 210 | 231 | 210 | 210 | 1302 | | • | 0014 | 196 | 231 | 350 | 287 | 231 | 231 | 1526 | | Soresdriver | Room | 306 | 234 | 184 | 214 | 214 | 230 | 1382 | | (unscrewing) | 0014 | 240 | 370 | 472 | 522 | 320 | 278 | 2202 | | Borewdriver | Room | 226 | 263 | 189 | 249 | 313 | 251 | 1491 | | (sorewing up) | 0014 | 207 | 296 | 358 | 308 | 326 | 253 | 1748 | | | Room | 931 | 996 | 743 | 947 | 929 | 933 | 5479 | | Total | Cold | 825 | | 1763 | | | | 7758 | Time (in secs.) for Group C to perform the Manual Dexterity tests at room temperature and after cold exposure ($1\frac{1}{2}$ hours). | Test | Subject
Temp. | 13 | 14 | 15 | 16 | 17 | 18 | Total | |---------------|------------------|-------|-----|-------|------|------|------|-------| | Unscrewing | Room | 269 | 154 | 275 | 22U | 269 | 203 | 1390 | | Muts | Cold | 352 | 182 | 423 | 352 | 308 | 599 | 2216 | | Peg | Room | 350 | 196 | 175 | 217 | 280 | 175 | 1393 | | | Cold | 287 | 217 | 195 | 213 | 280 | 406 | 1659 | | Sorewiriver | Room | 272 | 150 | 242 | 210 | 294 | 180 | 1348 | | (unsorewing) | Cold | 362 | 222 | 306 | 348 | 445 | 410 | 2094 | | Screwdriver | Room | 233 | 157 | 231 | 221 | 321 | 185 | 1348 | | (screwing up) | Co14 | 513 | 175 | 256 | 293 | 304 | 570 | 2111 | | Total | Room | 1124 | 657 | 923 | 868 | 1164 | 743 | 5479 | | | 001d | 151., | 796 | 1 181 | 1266 | 1138 | 1985 | 8080 | The variables which may effect the recorded times are:- - (1) The test performed - (2) The temperature - (3) The period for which the subject experienced the cold temperature (4) The subject himself. and these variables and associated interactions between them have been investigated by a conventional analysis of variance technique. From this analysis the following table was constructed. Analysis of Variance of data on Massual Dextority tests summarised in Tables II(a), (b) and (c), | Source of Variation | Sum of Squares | a.r. | Mean Square | 7 | |------------------------------------|----------------|------------|-------------|----------------------| | Between Groups (G) | 94406 | 2 | 47203 | 21.81 ^{XX} | | Between Tests (K) | 46366 | 3 | 15455 | 7.14 | | Between Temperatures (T) | 207784 | 1 | 207784 | 96.02 ²²² | | Interaction (G x K) | 17000 | 6 | 2833 | 1.31 | | Interaction (G x T) | 48601 | 2 | 24300 | 11,23** | | Interaction (X x T) | 48125 | 3 | 16042 | 7.41 ^x | | Residual Bror (1) | 12987 | 6 | 2164 | | | Between Subjects within Groups (5) | 231032 | 15 | 15402 | 4.65*** | | Interaction (R x S) | 127711 | 45 | 2838 | 0.86 | | Interaction (T x S) | 228241 | 15 | 15216 | 4.59 | | Residual Error (2) | 99359 | 3 0 | 3312 | | | TOTAL | 1161612 | 143 | | | x Significant at 5% level xx Significant at 1% level The analysis is slightly complicated by the fact that each subject performed the tests for only one of the three different exposure periods. Hence it is not possible to obtain an overall significance test between subjects but only on subjects
within groups. This also affects the interactions which include subjects as a variable. xxx Significant at 0.1% level It may be seen that the following differences were significant:- - (1) Potween Tests (K) (5% level) - (2) Petween Temperatures (T) (0.1% level) - (3) Between Groups (G) (1% level) - (4) Botween Subjects within Groups (3) (0.1% level) Also the following interactions showed significant differences:- - (5) G x T (1%) - (6) ExT(%) - (7) TIS (0.1%) The first four sources of variation may be expressed as follows: - (i) Performances varied from test to test. - (ii) Performances were slower in the cold than at room temperature. - iii) Performances of Groups A, B, and C differed significantly. - (iv) Performances of some subjects were faster than others within a group. The interactions significant may be stated thus; - (v) Performances deteriorated as the exposure period increased. - (vi Performences deteriorated more on some tests than on others in the cold, - (vii) Performances of some subjects within a group deteriorated more than those of other subjects. By the method used to equate the times of tests at room temperature, the result(i) shows, in effect, that performances vary from test to test in the cold. This is emphasised by (vi). Conclusion(ii) - that cold conditions have a deleterious effect on tests of manual dexterity is substantiated by (v) which shows that this effect increases as length of exposure increases. Conclusions(iii) and (iv)show how differently these tests are performed when attempted by a number of subjects. The group results varied (due obviously in part to the effects of different periods of cold exposure) but in view of the differences between 'subjects within groups' (iv) one suspects an additional variation due to 'subjects between groups'. This subject variation is further shown in their different reactions to the cold conditions (vii). Discrimination gap size (in mms.) for Groups A, B and C recorded for the Tactile Sensitivity test at Room Temperature (prior to entering the cold chember), at the end of period of exposure to cold and finally Room Temperature when the subjects had 'returned to normal' as indicated by skin temperature. | | | | | · | | <u> </u> | | | |---|---------|------|-------------|------|-------------|----------|------|-------| | _ | Subject | | | | 1 | | | | | Group | Temp. | . 1 | 2 | 3 | 4 | 5 | 6 | Total | | | Room 1 | 2,10 | 1.75 | 2.30 | 1.85 | 2.65 | 2.70 | 13.35 | | A | Cold | 2.25 | 1.70 | 2,00 | 1.45 | 1.60 | 2,20 | 11.20 | | | Room 2 | 2.55 | 1,90 | 2.35 | 1.60 | 1.40 | 2.30 | 12.10 | | | Subject | | | | | | | | | | Temp. | 7 | 8 | 9 | 10 | 11 | 12 | Total | | *************************************** | Room 1 | 1.90 | 2.15 | 1.55 | 2.05 | 1.70 | 2.40 | 11.75 | | В | Cold | 1.60 | 1,70 | 1.70 | 1.45 | 1.80 | 2.05 | 10.30 | | | Room 2 | 1.90 | 1.90 | 1.75 | 1.65 | 1.80 | 2.10 | 11.10 | | | Bukject | | | | | | | | | | Temp. | . 13 | 14 | 15 | 16 | 17 | 18 | Total | | | Room 1 | 1.80 | 1.75 | 1.70 | 2.15 | 2.30 | 2.50 | 12,20 | | a | Cold | 1.35 | 1.15 | 1.50 | 2.40 | 2,20 | 2.55 | 11.15 | | | Room 2 | 1.60 | 1.60 | 1.55 | 2.15 | 2,00 | 2.25 | 11.15 | | | Room 1 | 5.80 | 5.65 | 5.55 | 6.05 | 6.65 | 7.60 | 37.30 | | Total | 0014 | 5.20 | 4-55 | 5.20 | 5.30 | 5.60 | 6.80 | 32.65 | | | Room 2 | 6.05 | 5.40 | 5.65 | 5.40 | 5.20 | 6,65 | 34.35 | An analysis of variance technique was applied to this data. From this analysis Table V was formulated. Analysis of Variance of data on Tactile Sensitivity tests on 18 subjects at Room Temperature and under Cold conditions shown in Table IV. | Source of
Variation | Sum of
Squares | d.f. | Hean Square | P | |---------------------------------------|-------------------|------|----------------|----------------------| | Between
Groups (G) | 0,3462 | 2 | 0.1731 | 9.62 ^x | | Between
Temperatures (T) | 0.6151 | 2 | 0.3075 | 17.08 [±] | | Residual
Error (1) | 0.0719 | 4 | 0.0180 | | | Retween Subjects
Within Groups (S) | 4.4569 | 15 | 0.2971 | 16.51 ^{XXX} | | Remidual
Error (2) | 1.5414 | 30 | 0. 0514 | | | Total | 7.0315 | 53 | | | (1) Between Groups (G) (5% level) (2) Between Temperatures (T) (5% level) (3) Between Subjects within Groups (S) (0.1% level). Here it should be roticed that (1) showed Group A to be less sensitive than Groups B or C. Group B was the most sensitive of the three groups. Also that the subjects required a smaller gap size for two point discrimination during the exposure to the colder temperature, than during either the pre- or post-exposure periods. The subjects themselves varied very significantly within a group and this unfortunately would tend to invalidate any judgment on group effects due to length of exposure. The improvement in the cold being the most interesting factor, the data was subanalysed into two further sections considering - (a) only pre-exposure and terminal exposure readings, and - (b) only terminal post-exposure, and terminal exposure readings. Here the results showed significant improvement (5% level) in (a), see Table VI(a), but a non-significant improvement in (b), see Table VI(b). # TABLE VI(a) Analysis of Variance of part of the data shown in Table IV concerned with pre-exposure period and cold chamber results. | Source of
Variation | Sum of
Squares | d.f. | Mean Square | P | |---------------------------------------|-------------------|------|-------------|--------------------| | Between
Groups (g) | 0.2606 | 2 | 0.1303 | 5.04 | | Between
Temperatures (T) | 0.6006 | 1 | 0,6006 | 23.23 ^X | | Residual
Error ((1) | 0.0517 | 2 | 0,0258 | | | Between Subjects
within Groups (5) | 3.4440 | 15 | 0,2296 | 3.81 ^{xx} | | Residuel
Error (2) | 0.9039 | 15 | 0.0603 | | | Total | 5,2608 | 35 | | | x Significant at % level ex Significant at 1% level an buginerabilit at 1/4 atten TABLE VI(b) Analysis of Variance of part of the data shown in Table IV concerned with post-exposure period and cold chamber results. | Source of
Variation | Sum of
Squares | d,f, | Mean Square | 7 | |---------------------------------------|-------------------|------|-------------|-------| | Between
Groups (G) | 0.1506 | 2 | 0.0753 | 3.73 | | Temperatures (T) | 0.0803 | 1 | 0.0803 | 3.98 | | Residual
Error (1) | 0.0405 | 2 | 0.0202 | | | Batwoon Subjects
within Troups (S) | 3,8201 | 15 | 0.2547 | 10.66 | | Residual
Error (2) | 0.3591 | 15 | 0.0239 | | | Total | 4.4506 | 35 | | | #### D. Tactile Sensitivity and Skin Temperature There were 112 sets of reading of tactile sensitivity and skin temperature from the records of the 18 subjects. The number of readings per subject varied from 4 on some subjects in Group A to 9 on others in Group C. A correlation between these two measured quantities resulted in a value of 0.21 for the correlation coefficient which was significant at the 5% level, showing that cold conditions tended to produce increased sensitivity. An attempt to eliminate a certain amount of the heterogeneity of this data by reducing the number of readings per subject to 3, the initial test reading, the reading after 30 mins. exposure, and the final test reading after leaving the cold chamber, resulted in a coefficient of 0.29, again significant at the 5% level. In an effort to avoid any possible 'learning' factor, the reeding after 30 mins. exposure and the final test reading were used, giving a coefficient of 0.31, nearly significant at the 5% level. # B. Experiment 3. - Teotile Sensitivity. For this analysis of the results of Group D were combined with corresponding values of Group C to form the balanced arrangement shown in Table VII. This gives the results for Group D using: - (a) The first five readings at room temperature, including a possible 'learning factor'. - (b) The final pre-exposure reading and the first four exposure readings, thus excluding any 'learning factor'. Group C has the contrasting arrangement of: - (a) The pre-exposure reading and four subsequent exposure readings, including a possible 'learning factor'. - (b) The five consecutive room temperature readings following a 50 minute test period, thus excluding any 'learning factor'. TABLE VII Taotile Sensitivity (in mms.) of Groups C and D for two 40 minute periods under varying conditions. | Group | Subject | Cold (with learning) | | | | | Room Tes | (witho | (without learning) | | | |-------|----------------------------------|--|--|--|--|--|--|--|--|--|--| | | | Pro- | | 10 | 20 3 | 0 40 | 0 | 10 20 | 30 | 4 | 0 | | Ö | 15
14
15
16
17
18 | 1.80
1.75
1.70
2.15
2.30
2.50 | | 1.55 1
1.55 1
2.25 2
2.30 2 | 35 1.
50 1.
45 1.
30 2.
25 1.8 | 55 1.35
30 1.50
05 2.50
30 2.15 | 1.55 1.
1.70 1.
2.00 2.
2.30 2. | 40 1.69
45 1.55
80 1.80
10 2.20
40 2.40
60 2.50 | 1.55
1.70
1.90
2.75 | 1.
1. | 50
40
50
90
60
65 | | Group | Subject | Room Temperature (with learning) | | | | | Cold (without learning) | | | | | | | | 0 | 10 | 20 | 30 | 4 | Pro- | 10 | 20 | 30 | 40 | | D. | 19
20
21
22
23
24 | 1.90 | 2.00
2.30
2.05
2.45
2.60
2.70 | 2.35
2.00
2.20
2.20
2.70
2.70 | 2.10
1.75
2.15
1.95
2.70
2.65 | 2.00
1.90
2.05
2.05
2.55
2.45 | 1.05
1.05
1.75
2.10
1.95
1.55 | 1.30
1.10
1.40
1.70
1.90
1.65 | 1.30
1.40
1.70
2.20
1.50
1.40 |
1.15
1.00
1.65
1.95
1.85
1.50 | 1.45
1.30
1.45
1.65
1.80
1.70 | A reduction of Table VII to relative values, the initial reading of each experience being made mero (0) as shown in Table VIII. Reduction of Table VII to deviations (in mms.) from initial values in Cold or at Room Temperature whichever is appropriate. (Negative values indicate increased sensitivity.) | | Subject | Cold (with learning) | | | | | Room Temperature (without learning) | | | | | | |-------|----------------------------------|---|--|---|---|--|-------------------------------------|---|---|---|--|--| | Group | | Pre-
Exposure | 10 | 20 | 3 0 | 40 | С | 10 | 20 | 3 0 | 40 | | | o | 13
14
15
16
17
18 | 00000 | -0.50
-0.20
-0.15
0.10
0.00 | -0.45
-0.25
-0.25
0.15
-0.05
-0.20 | -0.65
-0.40
-0.40
-0.10
-0.50
0.15 | -0.60
-0.40
-0.20
0.35
-0.15
0.25 | 000000 | -0.20
-0.10
0.10
0.10
0.10 | 0.05
0.00
0.10
0.20
0.10
0.00 | -0.10
0.00
0.00
-0.10
0.45
0.00 | -0.10
-0.15
-0.20
-0.10
0.30
0.15 | | | | Subject | Room Temperature (with learning) | | | | | | Cold (without learning) | | | | | | Group | | 0 10 | 20 | 30 | 40 | Pro | | 10 | 20 | 30 | 40 | | | D | 19
20
21
22
23 | 0 -0.80
0 0.00
0 0.15
0 -0.15
0 -0.20
0 0.20 | -0.45
-0.30
0.30
-0.40
-0.10
0.20 | -0.70
-0.55
0.25
-0.65
-0.10
0.15 | -0.80
-0.40
0.15
-0.55
-0.25
-0.05 | 0000 | | 0.25
0.05
-0.35
-0.40
-0.05
0.10 | 0.25
0.35
-0.05
0.10
-0.45
-0.15 | 0.10
-0.05
-0.10
-0.15
-0.10
-0.05 | 0.40
0.25
-0.30
-0.45
-0.15
0.15 | | An analysis of variance was carried out on this data. Complicated by the fact that the subjects were different in each group, and that was no clear dichotomy between room temperature and cold conditions, or between 'learning factor' and no 'learning factor' in either group, only a few of the many possible interactions could be computed. None of these proved to be significant at a high level of probability and were thus included in the 'residual error' terms. Table IX shows the variation between the five main factors. It will be noticed that only two of them were at all significant, the 'between subjects within groups' term and the 'between learning and no learning' term. The subjects, as has been seen before, were very variable. The 'learning factor' also showing up significant at the 1% level indicated that the improvement found in Experiment 1 thought to be due to the cold conditions, was in fact influenced by the 'learning factor', a conclusion supported by the non significance of the 'between temperatures' term in this analysis. It should be remembered, however, that this work is concerned only with the first 40 minutes exposure at -10°C. #### TABLE IX Analysis of Variance carried out on the data in Table VIII (Non-significant interaction terms have been included in the Residual Error terms.) | Source of
Variation | Sum of
Squares | d.f. | Mean Square | 7 | |---------------------------------------|-------------------|------|-------------|---------| | Between learning
and no learning | 0.9204 | 1 | 0.9204 | 11.31** | | Between
Temperatures | 0.0084 | , | 0.0084 | 0.10 | | Residual Error (1) | 3.7447 | 46 | 0.0814 | | | Between Groups | 0.0459 | 1 | 0.0459 | 2.42 | | Between Lengths
of Exposure Period | 0.1315 | 3 | 0.0438 | 2.31 | | Between Subjects
within Groups | 1.8878 | 10 | 0.1888 | 9.93 | | Residual Error (2) | 0.6273 | 33 | 0.0190 | | | Total | 7.3660 | 95 | | 1 | xx Significant at 1% level xxx Significant at 0.1% level. Information Centre Knowledge Nervices (dstl] Porton Down, Sidishury Wills SP4 (de) 22060-6218 (et; 01080-613753 Fee 61980-613770 Defense Technical Information Center (DTIC) 8725 John J. Kingman Road, Suit 0944 Fort Belvoir, VA 22060-6218 U.S.A. AD#: AD0108827 Date of Search: 17 Jun 2009 Record Summary: DSIR 23/21579 Title: Manual dexterity and tactile sensitivity in the cold Availability Open Document, Open Description, Normal Closure before FOI Act: 30 years Former reference (Department) ARC 15742 Held by The National Archives, Kew This document is now available at the National Archives, Kew, Surrey, United Kingdom. DTIC has checked the National Archives Catalogue website (http://www.nationalarchives.gov.uk) and found the document is available and releasable to the public. Access to UK public records is governed by statute, namely the Public Records Act, 1958, and the Public Records Act, 1967. The document has been released under the 30 year rule. (The vast majority of records selected for permanent preservation are made available to the public when they are 30 years old. This is commonly referred to as the 30 year rule and was established by the Public Records Act of 1967). This document may be treated as **UNLIMITED**.